

IgG Food Antibody Assessment (Serum)


46-50 Coombe Road New Malden Surrey KT3 4QF

63 Zillicoa Street Asheville, NC 28801 USA

Patient: Order Number:

DOB: Completed: Sex: Received: MRN: Collected:

IgG Food Antibody Results							
Dairy		Vegetables		Fish/Shellfis	sh	Nuts and Gr	ains
Casein Cheddar cheese Cottage cheese Cow's milk Goat's milk Lactalbumin Yogurt Fruits Apple Apricot Banana Blueberry Cranberry Grape Grapefruit Lemon Orange Papaya Peach Pear Pineapple Plum Raspberry Strawberry	VL		0		Sh O	Nuts and Gr Almond Buckwheat Corn Corn gluten Gluten Kidney bean Lentil Lima bean Oat Peanut Pecan Pinto bean Rice Rye Sesame Soy Sunflower seed Walnut Wheat Miscellaneo Yeast Cane sugar Chocolate Coffee	0
		Total IgE	•	179.0	<=87.0 IU/mL		
0 No	one Detected	VL Very L	_ow 1+	Low 2+	Moderate	3+	High

- The performance characterisitcs of all assays have been verified by Genova Diagnostics, Inc. Unless otherwise noted with ◆, the assay has not been cleared by the U.S. Food and Drug Administration.
- Total IgE level may have clinical significance regardless of specific antibody levels.
- Increasing levels of antibody detected suggest an increasing probability of clinical reactivity to specific foods.
- The Elimination Diet commentary is specific to IgG results only. Allergens inducing an IgE response should be completely avoided.

Laborat	tory Co	omments

Summary of IgG Test Results

Reactive / Non-Reactive Foods

3+ High

Lactalbumin

1+ Low

Cow's milk Crab Garlic Gluten

Mushroom Wheat Yogurt

VL Very Low

CaseinCheddar cheeseCodCorn glutenCottage cheeseEgg whiteEgg yolkPeanutPecanRed SnapperSesameTuna

Pecan Red Snapper Walnut

0 None Detected

Alfalfa Almond Apple Apricot Asparagus Avocado Banana Beef

Beets Blueberry Broccoli Buckwheat Cabbage Cane sugar Carrot Celery Coffee Chicken Chocolate Clam Corn Cranberry Cucumber Goat's milk Grapefruit Grape Green pepper Kidney bean Lamb Lemon Lentil Lettuce Lima bean Lobster Oat Olive Onion Orange Oyster Papaya

PeaPeachPearPineapplePinto beanPlumPorkPotato, sweetPotato, whiteRaspberryRiceRye

Potato, white Raspberry Rice Rye Salmon Sardine Shrimp Sole

Soy Spinach Strawberry String bean

Sunflower seed Tomato Trout Turkey
Yeast Zucchini

Commentary

Overview

Immunoglobulin G (IgG) antibodies that elicit an immune response to food are in a class distinct from Immunoglobulin E (IgE) food allergy reactions. IgG-mediated food responses are described as delayed hypersensitivity reactions and have been associated in the peer-reviewed literature with an array of common clinical conditions including migraine, obesity, asthma, autoimmune diseases, and irritable bowel syndrome.

IgG Testing: Factors to Consider

IgG testing can be very useful in screening foods that a person is eating on a regular basis and which may be causing adverse reactions. However, it is possible to have adverse reactions to foods with low or non-detected levels of IgG. Because the IgG profile measures exposure of the immune system to food antigens, performing this test on a patient who is not consuming a particular food or who is taking a drug with known ability to suppress immune function (i.e. steroids) may result in the test not showing a positive reaction, potentially leading to a false negative result for the particular food. Be advised that if the patient is already on an elimination diet due to known food reactions, a negative result on an IgG food antibody profile does not necessarily mean that they can freely eat the food without experiencing symptoms.

IgG Results Interpretation

The amount of IgG antibodies is measured using a semi-quantitative ELISA assay procedure. The relative degrees of IgG present for each food are reported using a semi-quantitative level; None Detected (0), VL (very low), Low (1+), Moderate (2+) or High (3+). The degree of reactivity may not correlate with the severity of patient's response, therefore clinical correlation is advised as it can help direct treatment.

Clinical Management of Reactive IgG Foods: Elimination Diet

The purpose of an elimination diet is to pinpoint symptom-triggering foods that may be the root cause of and/or perpetuating chronic health issues. This diet is specific to food sensitivities that elicit an Immunoglobulin G (IgG) response and not those defined as classic (IgE-mediated) food allergy reactions. An elimination diet is a strategic process which depends on the oversight of the healthcare provider to ensure that a patient's nutritional requirements - macronutrient, micronutrient, and caloric needs - are adequate.

Four-Phases of an Elimination Diet


PHASE 1 – PREPARATION

A patient's clinical presentation and the IgG Food Antibody Assessment results typically determine which food(s) to temporarily remove from the diet. The average time frame for an elimination diet is 1 to 3 months. It is optimal to work with the patient to determine a start and end date for the elimination diet. Patient guidance around preparation ahead of the start date is important to ensure success. These include: (1) encouraging the patient to remove offending foods from the home and adjust grocery shopping accordingly; (2) providing the patient with resources that advance meal preparation, such as recipe books or reputable websites. Directing the patient to record foods consumed, date of consumption/elimination, and any notable changes in symptoms in a food journal can help track the progress of the diet.

Commentary


PHASE 2 – ELIMINATION

It is important to ensure the patient avoids those foods which resulted in a demonstrable reaction, either in whole food forms or as ingredients in other prepared foods to gain the greatest benefit. For patients unable to eliminate all reactive foods from their diet, focusing on the foods that elicited a stronger reaction (i.e.: 2+ and 3+) may be considered for an elimination diet. Practitioners may also encourage elimination of a complete food group when the patient shows reactivity to all foods tested within that group.


PHASE 3 – REINTRODUCTION

The reintroduction of eliminated foods is done one food at a time while monitoring for any adverse reaction. The patient should consume the test food several times throughout the day for several days. If symptoms occur with reintroduction, the patient should be instructed to remove that food once again and to evaluate whether the symptoms diminish over the next few days following elimination. Signs which may indicate an IgG food reaction include the following: headache, itching, bloating, fatigue, diarrhea or constipation, and indigestion. If the food does not cause symptoms during the reintroduction phase, it can be added back into the diet. The patient should continue this process with each food eliminated.

CAUTION: All patients warrant counseling related to signs and management of immediate hypersensitivity reactions prior to food reintroduction following an elimination diet. If reintroduction of a food causes an immediate allergic reaction (i.e. swelling of face, mouth, tongue, etc.; wheezing, rash/hives, or other allergic symptoms), it is imperative that the patient be treated as soon as possible. Following resolution of the immediate hypersensitivity reaction, the patient should be instructed to completely avoid consumption of that food.


PHASE 4 - LONG TERM MANAGEMENT

An elimination diet based on food sensitivity testing is part of a comprehensive approach to overall gastrointestinal health. Based on the test results and the complete clinical presentation of the patient, a long-term plan is usually developed utilizing the results of the reintroduction phase. Clinicians may also consider assessing and treating intestinal permeability, as gut barrier integrity is important for proper immune responses to foods. Nutrients that have been found to support intestinal barrier and decrease potential inflammation are glutamine, vitamin A, vitamin D, essential fatty acids (Omega-3), probiotics, and butyrate. Botanicals that can also be considered to assist with intestinal health are slippery elm, deglycyrrhizinated licorice (DGL), Aloe vera extract, and marshmallow root.


IgE Food Antibody Assessment


46-50 Coombe Road New Malden Surrey KT3 4QF

63 Zillicoa Street Asheville, NC 28801 USA

Patient:

DOB:

Completed:

Sex: F

MRN:

Order Number:

Completed:

Received:

Collected:

lgE Food Antibody Results					
	RESULT kU/L	CLASS INDICATOR		RESULT kU/L	CLASS INDICATOR
Grains			Nuts		
Buckwheat	<0.24	0/1	Almond	0.43	II
Corn	<0.24	0/1	Brazil nut	<0.24	0/1
Oat	<0.24	0/1	Coconut	<0.24	0/1
Rice	<0.24	0/1	Hazelnut	0.97	II
Sesame	<0.24	0/1	Peanut	<0.24	0/1
Soybean	<0.24	0/1	Seafood		
Wheat	<0.24	0/1	Blue mussel	<0.24	0/1
Dairy			Codfish	<0.24	0/1
Egg white	<0.24	0/1	Salmon	<0.24	0/1
Cow's milk	<0.24	0/1	Shrimp	<0.24	0/1
			Tuna	<0.24	0/1

Total IgE					
	Inside	Outside	Reference Range		
Total IgE		179.0	<=87.0 IU/mL		

- IgE levels must be used in conjunction with the clinical picture and are not intended to be independently diagnostic.
- The performance characteristics of all assays have been verified by Genova Diagnostics, Inc. All assays are cleared by the U.S. Food and Drug Administration.
- Total IgE level may have clinical significance regardless of specific antibody levels.
- Increasing levels of antibody detected suggest an increasing clinical reactivity to specific foods.

	Key					
Class	kU/L	Levels of Specific IgE Undetectable	Indicator			
0/1	<=0.24	or Equivocal				
l I	0.25 - 0.39	Low				
II	0.4 - 1.29	Moderate				
III	1.3 - 3.89	High				
IV	3.9 - 14.99	Very High				
V	15 - 24.99	Very High				
VI	>=25	Very High				

Laboratory Comments